Deformable Mirror Technologies AOA Xinetics

THE VALUE OF PERFORMANCE.

NORTHROP GRUMMAN

14 September, 2012

Dr. Allan Wirth Chief Scientist, AOA Xinetics

Northrop Grumman Aerospace Systems Organization

Strategic Business Units (SBUs)

Adaptive Optics Associates / Xinetics (AOX) - Cambridge / Devens, MA

- Beam Control / Deformable Mirrors / Wavefront Sensors / Micro-Optics
- Precision SiC Optics/Structures
- EO Systems Development / Contract Manufacturing for Commercial and Government

Synoptics - Charlotte, NC

- Solid State Laser Materials / Components
- Advanced Crystal Growth
- · Diverse Optical Manufacturing, Measurement, Engineering Support

<u>Cutting Edge Optronics – St. Charles, MO</u>

- Solid State Laser Materials / Components
- High Power Laser Diodes / Drivers
- Industrial / Military / Custom Laser Systems

<u> Astro Aerospace – Carpinteria, CA</u>

- Diverse array of products from reflectors to antennas to extendible and foldable structures
- Deployable Space Structures
- Systems Development / Manufacturing

<u>Microelectronics Products / Services – Redondo Beach, CA</u>

- Family of Millimeter Wave Monolithic Integrated Circuits (MMICs)
- Commercial access to the Advanced Semiconductor Foundry
- Broad Range of Manufactured Products

Adaptive Optic Associates / Xinetics (AOX) Business Areas

Advanced Systems - Devens, MA

- Adaptive Optics for Space Imaging Systems
- Lightweight Precision Silicon Carbide Optics and Structures
- Nanolaminates
- Custom Design and Manufacturing

Intelligent Optics - Devens, MA

- Wavefront Sensing and Correction
- Beam Control Applications
- Deformable and Hybrid Mirror Design and Manufacturing
- Advanced Optical Applications

<u>Systems and Services – Cambridge, MA</u>

- Contract Optical and Software Development, Manufacturing, and Service
- Industrial Imaging Systems
- Scanning Systems / Laser Beam Delivery Systems
- Commercial and Government Applications

<u>Special Programs – E. Hartford, CT</u>

- Electro-Optical Systems Product Design, Manufacturing and Installation
- Production Cleanroom Facilities

Precision Motion with PMN Actuators

NORTHROP GRUMMAN

... Precision motion from precision actuators

Dopant Tailored Response Optimized to Application

Large Format Multilayer Cofired Actuators

PMN Transfer Function

- Electrostrictive Lead magnesium niobate (PMN) multilayer cofired actuators
- Exhibits little to no hysteresis, aging or creep
- Material can be tailored to optimize displacement and hysteresis over desired operating temperature range
- Fabricated for 0-100V operation
- Quadratic response (non-linear) highly linear within +/- 30V operating range
- Actuator length and diameter selected to meet stroke and force requirements

Advanced Deformable Mirror Overview

Advanced deformable mirrors utilize novel actuator technologies for precision control of optical surfaces

Traditional Deformable Mirrors

... Surface normal discrete actuators

Surface normal actuation

- Discrete PMN Actuators
- Spacing of 5mm, 7mm, 9mm up to 33mm
- Channels 37, 97, 177, 349, 577, and 941
- Standard stroke of 4µm with custom stroke up to 22µm
- Capacitance of 2.0µF

Continuous Facesheet

- ULE or single crystal silicon for directed energy applications
- Zonal influence function
- 5%-10% inter-actuator coupling
- Inter-actuator stroke limited to ½ free stroke
- Apertures up to 30cm

Rigid reaction structure

- Same material as facesheet to minimize thermal distortions
- Athermally bonded to mounting structure
- Gravity sag/ attitude sensitivity <30nm

High Bandwidth

- Actuator rise time of 100µs (99% settled)
- >4 kHz small signal bandwidth
- High authority configuration produces 8kHz full stroke bandwidth

Optical Surface

- ¼ wave PV, 1/20 wave rms standard
- Scratch/Dig 60/40 standard (10/5 achievable)
- Surface roughness <20 Å rms standard (5 Å rms achievable)
- Optical coating of protected silver, aluminum, gold, or multilayer dielectric

Conventional Deformable Mirrors

- · Standard 7-mm Spacing
- Standard 4-µm Stroke
- 37, 97, 177, & 349 Channel Mirrors

ABL Deformable Mirrors
Woofer – large amplitude stroke
Tweeter – high spatial frequency correction

NGX Legacy: Large Scale Adaptive Optics

... Adaptive Optics Moves Out of the Laboratory

Govt Large Telescopes

- > 941-channel DMS
- > 100-v Operation
- High Bandwidth

Conventional Deformable Mirrors

- Standard 7-mm Spacing
- Standard 4-μm Stroke
- > 37, 97, 177, & 349 Channel Mirrors

Extreme Adaptive Optics

- > 577-channel DMS
- > 8-μm; 8-kHz Capability
- Tailored Spacing

Adaptive Optics Expands in the Astronomical Community with Specialty Developments in Vision, Lithography, and the Sciences

Hybrid Active SiC Mirror Technology Overview

- Surface Parallel Actuation
 - Discrete PMN actuators integrated into SiC rib structure
 - Surface parallel actuation eliminates need for reaction structure
- Lightweight SiC substrates
 - SiC provides high stiffness and dimensional stability
 - Remarkably low areal densities 10-12 kg/m²
 - Apertures up to 1.35m
- Optical Surface
 - Nanolaminate optical replication enables production on 6 week centers
 - Hybrid mirror concept works with optical polishing for applications where optical replication does not make sense
 - Optical coating of enhanced aluminum or gold
- Hybrid mirrors suitable for segmented primary, secondary, or large grazing incidence mirrors
- Replicated hybrid mirror technology compatible with SiC, graphite epoxy and glass substrates
- Active hybrid mirrors can correct for gravity, thermal errors and other errors in optical system
- Technology demonstrated to TRL-9

Lumens First Look Optical Figure & Correctability Predicted corrected optical figure 21nm RMS

Lumens Mirror First Look Metrology

Uncorrected Statistics SFE RMS = 0.386 µm SFE PV = 2.93 µm

Corrected Statistics SFE RMS = 0.021 µm SFE PV = 0.384 µm

- First look metrology taken after NL bonding and prior to actuator integration
- Correctability predictions using 342 FEA model influence functions
- First look correctability provides indication of final mirror performance after actuator and mount integration and assembly

Combined Woofer and Tweeter Performance

Detail of as built integrated actuators

Global Control Actuators

- Actuator is position into the major rib structure
- Actuator influence function extends over the entire optical surface
- Overall stroke is additive to all global actuator influence functions

Fine Control Actuators

Open Loop and Closed Loop Testing Results

- Actuator is position into the short, cathedral rib structure
- Actuator influence function extends over a single iso-grid pocket
- Overall stroke is not additive, but rather couples to neighbor actuator for superior correctability

Global Control Actuator Performance

Single Global Control Actuator Activated

Activating a single actuator will produce local and global curvature

All Global Control Actuators Activated Produce 40µm Deflection

Activating all actuators will produce a Zernike defocus term

Fine Control Actuator Performance

Fine Control Actuator Influence Function

Activating a single actuator will produce 4 microns of local deformation without influence of entire optical surface

Three Fine Control Actuators
Activated

Activating three neighboring actuators produces a lower spatial frequency deformation

Photonex Module Mirror Technology Overview Ferroelectric Micromachined Arrays

Photonex Module Mirror Surface Normal Actuation

- Monolithic PMN Actuator Array
- Spacing of 1mm, 1.8mm, 2.5mm, and 7mm
- Channels 37, 97, 196, 349, 577, 941, 1024, 1396, and 4096
- Stoke range of 0.5µ-2.5µm dependent upon spacing
- Capacitance as low as 50nF

Continuous Facesheet

- ULE or single crystal silicon for directed energy applications
- 5%-10% inter-actuator coupling
- Inter-actuator stroke limited to ½ free stroke
- Apertures up to 150mm diameter

Rigid reaction structure

- Reaction structure is incorporated in the monolithic array
- Athermally bonded to mounting structure
- Gravity sag/ attitude sensitivity <30nm

High Bandwidth

- Actuator rise time of 100µs (99% settled)
- >8 kHz small signal bandwidth

Optical Surface

- <1/20 wave rms unpowered
- Surface roughness <20 Å rms standard (5 Å rms achievable)
- Optical coating of protected silver, aluminum, gold, or multilayer dielectric

Photonex module mirrors for high spatial frequency correction and extreme optical quality to angstrom level

PMN Photonex Modules For High Actuator Densities

... Actuator arrays electrically addressed by PGA or BGA on back

1mm Photonics Module

- 32x32 Array
- 500 nm Stroke
- 50 nF Capacitance
- Scalable to 9,216
 Channels

1.8 mm
Photonics
Module

- 11x11 Array
- 1.8 µm Stroke
- 250 nF Capacitance
- Scalable to 3419 Channels

2.5 mm Photonics Module

- 7x7 & 12x12 Arrays
- 2.5 µm Stroke
- 600 nF Capacitance
- Scalable to 1396 Channels

5 mm Photonics Module

- 7x7 Array
- 4 μm Stroke
- 6 μF Capacitance
- Scalable to 1396 Channels

2.5 mm Spacing Modular Deformable Mirrors

... Compensated imaging applications

- 2.5mm modules deliver 2.5µm stroke
- Large scaling using modular arrays
- Dimensionally stable to nanometer Levels
- Highly reliable with high cycle life
- Addressing via integral electrodes
- Pin grid microcircuit interconnect
- Custom interconnect to match module pitch
- Compatible with VLA & multilayer dielectric optical coatings

Number of Actuators	37, 97, 196, 349, 1396
Actuator Spacing	2.5mm
Actuator Stroke	2.5 μm
Actuator Capacitance @ 1kHz	0.6 μF
Operating Voltage	5 - 65 V (35V 30V)
Maximum Interactuator Stroke	1.3 μm
Influence Function	10% at nearest neighbor
Actuator Hysteresis	< 1%
Closed Loop Frequency Response	> 2 kHz (full stroke)
Surface Figure (unpowered)	$\lambda/10 \text{ rms}$
Coating	Customer Supplied

37 Channel Modular DM

- Featuring 7x7 Photonex module
- 15 mm Aperture
- Polished Figure .018 waves rms

196 Channel Modular DM

- Featuring a 2x2 Array of 7x7 Modules
- 25mm Aperture

349 Channel Modular DM

- Featuring a 3x3 Array of 7x7 Modules
- 53mm Aperture

1396 Channel Modular DM

- Featuring a 6x6 Array of 7x7 Modules
- 105mm Aperture

1.8mm Spacing Modular Deformable Mirrors

- 3369 Channel Deformable Mirror
 - 6x6 array of 11x11 modules
- 1.8mm Actuator Spacing
- Stroke of 1.8 microns
- High Speed Operation
- Ground Based Planetary Survey
- Mirror Built and in Acceptance Testing
- 100% Actuator Functionality

Actuator Spacing	1.8mm
Actuator Stroke	1.8 μm
Actuator Capacitance @ 1kHz	0.25 μF
Operating Voltage	5 - 65 V (35V 30V)
Maximum Interactuator Stroke	1.3 μm
Influence Function	10% at nearest neighbor
Actuator Hysteresis	< 1%
Closed Loop Frequency Response	> 4 kHz (full stroke)
Surface Figure (unpowered)	$\lambda/10 \text{ rms}$
Coating	Customer Supplied

3369-ch PALM3000 Mirror

1.8mm Photonex modules provide high actuator count for high spatial and temporal frequency atmospheric compensation

Anamorphic Photonex DM

Anamorphic Photonex DM Solid State Laser Beam Cleanup

Thermally Managed DM

As built module

Anamorphic Photonex DM

Anamorphic DM IWC

Typical SSL Wavefront

SPA (Surface Parallel Array) Deformable Mirrors

...Large amplitude & high spatial frequency correction

Photonex Surface Parallel Actuation (SPA)

- Monolithic Actuator Array
- Spacing of 4mm, 6mm, and 10mm
- Channels 37, 97, 349, and 420
- Stroke range of up to 40µm
- Capacitance as low as 100nF

Continuous Facesheet

- ULE or single crystal silicon for directed energy applications
- Global influence function
- High inter-actuator coupling
- No inter-actuator stroke limitation
- Apertures up to 150mm

Rigid reaction structure

- Reaction structure not required to achieve mirror deflection
- Reduces weight of the deformable mirror

High Bandwidth

- Actuator rise time of 100µs (99% settled)
- >8 kHz small signal bandwidth

Optical Surface

- ¼ wave rms unpowered
- Surface roughness <5 angstroms
- Optical coating of protected silver, aluminum, gold, or multilayer dielectric

Photonex SPA mirrors combine large amplitude and high spatial frequency correction in a compact lightweight package

Surface Parallel Array DM's... 37 to 420 Channels

Total Deflection 44µm

37 Channel **10mm Spacing**

Single Actuator Stroke 3.6µm

Total Deflection 49µm

97 Channel 4mm Spacing

Single Actuator Stroke 2.0µm

Total Deflection 90µm

349 Channel 4mm Spacing

Single Actuator Stroke 1.1µm

Total Deflection 51µm

420 Channel 4mm Spacing

Single Actuator Stroke 550 nm

420 Channel SPA DM

... 4mm Spacing and 100mm Aperture

Total Available Stroke 90µm

First Resonant Frequency >1.1 kHz

4-mm Array Spacing

Zernike Correctability

Single Actuator Stroke 1.1µm

Zernike Amplitude

SPA Optical Performance

420 Channel SPA Measured DATA

- Individual actuators addressable for high spatial frequency correction
 - 477nm single actuator stroke
- All actuators working together produce large amplitude low spatial frequency correction

- SPA DM Flattened to 8
 - Obtained excellent corresponding ability of low ord Zernike polynomials

- Excellent dimensional stability
 - The high modulus of PMN produces optimal stiffness for SPA DM
 - CTE of PMN is closely matched to silicon for ultimate thermal stability

Photonex SPA mirrors combine large amplitude and high spatial frequency correction

SPA Grazing Incidence X-Ray DM

Actuator Layout, X-ray DM 108 PMN Actuators 4 x 27 actuator grid layout 1 x 2cm, .050" thickness 10 x 30cm Silicon Facesheet .100" thickness

Finished K-B X-ray DM

Commanded Cylinder

Integrated Wavefront Corrector Mirrors

NORTHROP GRUMMAN

... Combines wavefront control with beam steering functionality

- Combine fast steering mirror (FSM) and DN function in one component
- Tilt Stage Element
 - Discrete PMN Actuators
 - Tilt range of 0.5 mrad
 - Piston of up to 22µm
 - High Bandwidth
 - Actuator rise time of 100µs (99% settled)
 - First mode resonant frequency up to 1.3 KHz
- Deformable Mirror Element
 - Works with either SNA or SPA mirrors
 - Designs produced with
 - 37 channel 7mm Conventional DM
 - 97 channel 5mm Conventional DM
 - 76 channel Photonex SPA DM
 - 420 channel Photonex SPA DM
 - 37 channel Photonex module DM

Integrated wavefront corrector mirrors enable more compact and robust adaptive optics by combining FSM and DM functions in single component

Integrated Wave Front Control Components GRUMMAN Examples of IWCs produced to date

Updated SPA IWC Design

Parallel Actuator Layout Reduces Package Size

420ch IWC

76ch IWC

Updated DM IWC Design

Parallel Actuator Layout Reduces Package Size

177ch Conventional DM IWC

180ch Module DM IWC

Compact Low Order Motion Control

Three degree of freedom tube actuators

- 3 15mm diameter
- 0.7mradians 2mradians
- Resonant frequency 2kHz 40kHz

One channel DM – focus / astigmatism corrector

- 15mm Diameter
- 3µ Deflection
- 20kHz Resonant frequency

PMN based Fiber Micro-Positioner

- Cross-pivot flexures machined directly into mechanism (no bushing, bearings, or preload)
- High modulus of elasticity of PMN is ideal for mechanical advantage mechanism that require high resonant frequencies
- 2nd axis stage will be attached to the output of the first stage

As built positioners

- 2D packing density <1cm (in x-y direction)
- 4 degrees of freedom 2 translations-2 rotations
- 40 microns of translation in X-Y
- ±2mRads rotation

Summary

- AOA Xinetics has a unique range of deformable mirror technologies and the expertise and experience to develop custom solutions to difficult wavefront control problems
 - Actuator count from 1 to 4000+
 - Four different DM architectures
 - Extreme stability and repeatability of actuation
 - Thermally managed designs proven at 100+kW average power
 - Extensive experience with extra and intra-cavity laser beam improvement

NORTHROP GRUMMAN